Using GIS to Create Useable Christmas Tree Growing Interpretations Rick Griffin NRCS Area Resource Soil Scientist Zanesville, Ohio The Fraser Fir (Abies fraseri) (the Perfect Christmas Tree?) ### The Feisley Farm; 150 Miles East of Columbus, Ohio # The Feisley Farm ## John and Geoff Feisley Farm - Father/Son Operation - Over 50 Years Providing Quality Trees - Several Hundred Acres in Production - One of the largest Christmas tree farms in Ohio - Majority of trees used for wholesale market throughout Ohio and surrounding states - 5 major species grown Fraser and Douglas Fir; White and Scotch Pine; and Colorado Blue Spruce ## Planting and Harvesting - Planting density: approximately 1000 trees/acre - Seventy-five percent yield/acre = a good harvest - Primary cutting (1st cutting) highest grade - Secondary trees (2nd cutting) retail sale, used for wreaths, greenery - Wholesale approximately \$20/tree - Retail approximately \$30 to \$80/tree - Approx. 7 years for 1st harvest - Approx. 12 years rotation ### 1 Year Old Trees # Trees Ready for Harvest ### **State Rankings – Top 15 in each category:** #### Ranked by Number of Trees Harvested in 2002 | 1 | Oregon | 6,466,551 | |----|----------------|-----------| | 2 | North Carolina | 2,915,507 | | 3 | Michigan | 2,380,173 | | 4 | Pennsylvania | 1,724,419 | | 5 | Wisconsin | 1,605,981 | | 6 | Washington | 1,164,139 | | 7 | New York | 618,917 | | 8 | Virginia | 507,791 | | 9 | Minnesota | 463,885 | | 10 | California | 383,940 | | 11 | Ohio | 372,957 | | 12 | Indiana | 186,303 | | 13 | Maine | 164,406 | | 14 | Vermont | 151,249 | | 15 | Tennessee | 149,770 | | Total U.S. | 20,808,065 | |------------|------------| | | | ### **Ranked by Christmas Tree Acres** | - | 100 | | |----|----------------|--------| | 1 | Oregon | 67,804 | | 2 | Michigan | 60,520 | | 3 | Wisconsin | 47,699 | | 4 | Pennsylvania | 44,905 | | 5 | New York | 32,599 | | 6 | North Carolina | 30,694 | | 7 | Ohio | 16,625 | | 8 | Washington | 15,580 | | 9 | Minnesota | 15,413 | | 10 | Virginia | 12,944 | | 11 | California | 7,708 | | 12 | New Jersey | 7,628 | | 13 | Illinois | 6,355 | | 14 | Colorado | 6,187 | | 15 | Indiana | 5,630 | | Total U.S. | | 446,996 | |------------|--|---------| |------------|--|---------| ### **Ranked by Number of Farms** | 1 | Pennsylvania | 2,164 | |----|--|-------| | 2 | Oregon | 2,024 | | 3 | Michigan | 1,798 | | 4 | New York | 1,648 | | 5 | North Carolina | 1,528 | | 6 | Wisconsin | 1,387 | | 7 | New Jersey | 1,167 | | 8 | Ohio | 1,105 | | 9 | Washington | 773 | | 10 | Virginia | 767 | | 11 | California | 543 | | | THE RESERVE OF THE PARTY | | | 12 | Minnesota | 518 | | | Minnesota Connecticut | | | 12 | | 518 | | Total U.S. | | 21,904 | |------------|--|--------| |------------|--|--------| ### The Investigation and Evaluation - Feisleys contact the District Conservationist (DC) in Belmont Co., about dying trees - DC contacted Rick Griffin, NRCS Area Resource Soil Scientist to help with the investigation - First site visited, hundreds of Fraser fir seedlings planted earlier in the spring had died within months - Fraser firs are finicky trees; they don't like wet roots or soils with high clay contents; wetness the most limiting - An investigation of the soils at this site revealed a water table at 15 inches and a clay content in the subsoil > 30% - On an adjacent landform, where trees had survived, the water table was > 35 in., and the clay content was between 25 and 30% - Other farms were investigated; soil and tree characteristics were noted - A GIS/tabular data table model was developed and later new farms were investigated to test the model # Feisley Farm # 3 # Use of Soil Properties to Set Limitations in NASIS (examples) ``` Wetness – (Drainage) ``` SWP, Poor, VPD MWD W - Not Suited - Limited - Somewhat Limited ### **Available Water Capacity** <1 in./ in. - Not Suited 1 to 1.5 in./in. - Limited > 1.5 in./ in. - Somewhat Limited Use of Soil Properties to set Limitations in NASIS (cont.) Frost Hazard - Flood Prone Soils Hazard of Drought - Depth to bedrock, or other limiting layers Cracking - Soils with a high clay content in the surface or subsoil Frost Heave - Soils with a fragipan - Soils with thick silty surfaces - Several published Soil Surveys in Ohio have created tables for Christmas tree productivity. The information in the surveys were used to refine the criteria for our queries in NASIS ### FORESTLAND INTERPRETATIONS Table C-5.--Christmas Tree Production (The information in this table indicates the dominant soil condition but does not eliminate the need for onsite investigation. The numbers in the value columns range from 0.01 to 1.00. The larger the value, the greater the limitation. See text for further explanation of ratings in this table.) | Map symbol and soil name | Limitations for Fraser Fir | | |--------------------------|---------------------------------|-------| | | ing class and
iting features | Value | AaB: Aaron-----Somewhat Limited Wetness - 0.50 Cracking - 0.34 Hazard of Drought - 0.01 Map symbol and soil name Limitations for Fraser Fir Rating class and limiting features Value BsC: Brookside-----Limited Cracking - 0.87 Wetness - 0.50 Hazard of Drought - 0.36 ChB: Chili-----Limited Hazard of Drought - 0.99 Cracking - 0.24 Available Water - 0.18 Capacity - 40" # Feisley Farm # 3 ## Somewhat Limited Soils ### Somewhat Limited Soils (data table) | Map symbo
and soil nan | | | |---------------------------|-------------------|--------| | | Rating class and | Value | | | limiting features | | | WhB: | | | | Wellston | Somewhat Limited | | | | Cracking | - 0.40 | | | Hazard of Drought | - 0.06 | | WmB: | | | | Westmoreland | lSomewhat Limited | | | | Cracking | - 0.44 | | | Hazard of Drought | - 0.2 | | WmC: | | | | Westmoreland | ISomewhat Limited | | | | Cracking | - 0.44 | | | Hazard of Drought | - 0.22 | # Limited Soils ## Limited Soils ### Findings and Conclusions - The Feisley's will change their spring planting pattern of trees, based on new soil information - The need for on-site investigations may still be required in many situations ## Findings and Conclusions (cont.) - After the Christmas Tree interpretation is refined, it can be used by other tree farmers across the state to help them improve their productivity - Ease of access using NASIS and NASIS queries is difficult - Ability to combine spatial and tabular data in GIS was difficult - Does the State have a "go-to" person that has the abilities to use various electronic programs - There are many projects and products just waiting for a Soil Scientist to solve! # Questions?